

 Oslo kommune
 Byrådsavdeling for næring og eierskap

Byrådsavdeling for næring og

eierskap

Postadresse:

 Rådhuset, 0037 Oslo

 E-post: postmottak@byr.oslo.kommune.no

Helse- og omsorgsdepartementet

Postboks 8011 Dep

0030 OSLO

 Dato: 12.10.2016

Deres ref: Vår ref (saksnr): Saksbeh: Arkivkode:

16/4537 201504464-10 Thale Blanck Torkildsen, Tlf. 92 07 03 14 200

OSLO KOMMUNES HØRINGSSVAR - FORSLAG OM ENDRINGER I

TOBAKKSSKADELOVEN - REGISTER- OG TILSYNSORDNING FOR SALG AV

TOBAKKSVARER MV.

Det vises til Deres høringsbrev av 01.07.2016 og til utsatt frist for høringssvar. Byrådet i Oslo

avgir i henhold til delegert fullmakt følgende høringsuttalelse til Helse- og

omsorgsdepartementets forslag om endring i tobakksskadeloven:

Oslo kommune er i utgangspunktet positiv til tiltak som kan redusere tobakksbruk, spesielt

tiltak som har som hensikt å beskytte barn og unge mot skadevirkningene av tobakk. Det er

også positivt at det utarbeides en enklere og mer kostnadseffektiv register- og tilsynsordning

enn den tidligere vedtatte bevillingsordningen. Oslo kommune mener imidlertid at det ikke er

behov for et kommunalt tilsyn med utsalgssteder for tobakk.

Det vises blant annet til at nasjonal strategi for det tobakksforebyggende arbeidet i 2006 til

2010 har ført til at ungdomsrøykingen er halvert, selv om snusbruk har økt (jf. departementets

høringsnotat til nytt bevillingssystem for tobakk fra 2012 s. 6). Andel potensielle

tenåringsrøykere som vil avstå fra røyking som et resultat av bevillingssystemet var også

usikkert (jf. rapport om kostnad og nytte ved et bevillingssystem for salg av tobakk s. 12). Oslo

kommune antar det samme er tilfelle for en kommunal tilsynsordning.

Det vises også til Oslohelsa utgitt av Helseetaten i Oslo kommune i mai 2016. Her

fremkommer det at det har skjedd nokså dyptgripende endringer i synet på røyking - også blant

de unge - de siste tiårene. Røyking var tidligere en viktig markør for voksenhet og var

forbundet med en viss status. I dag gir røyking derimot liten status og respekt i de fleste

ungdomsmiljøer (NOVA, 2014). I 1996 røykte én av fem ungdommer i Oslo daglig, mens

rundt halvparten ikke hadde prøvd. I 2015 røyker bare to prosent av ungdommen i Oslo daglig,

mens rundt tre av fire aldri har røykt (Andersen & Bakken, Ung i Oslo 2015, 2015).

Forskjellene til resten av landet er små. Regjeringen har som mål at mindre enn seks prosent av

de mellom 16 og 24 år skal røyke daglig innen 2016 (Helse- og omsorgsdepartementet, 2012).

Unge i Oslo ligger godt an til å nå dette målet.

 2

Videre viser Ungdata fra 2016 at det store flertallet aldri har prøvd sigaretter. På

ungdomstrinnet gjelder dette ni av ti, og på videregående syv av ti. Røyking av sigaretter tiltar

gjennom ungdomsårene. På ungdomstrinnet er det rundt to prosent som røyker fast, det vil si

daglig eller ukentlig. På videregående gjelder dette fem prosent av jentene og sju–åtte prosent

av guttene. På ungdomstrinnet er det også relativt få som bruker snus. Snusing tiltar imidlertid

ganske mye gjennom ungdomsårene, og på VG3 er det 27 prosent av guttene og 20 prosent av

jentene som snuser daglig eller ukentlig. Trenden de senere årene blant elevene på

ungdomstrinnet er at fastrøykerne blir stadig færre. Det har vært en nedgang for begge kjønn,

men likevel størst blant jenter. Også andelen som snuser har gått ned, og særlig markant har

nedgangen vært for gutter – fra åtte til fem prosent på bare noen få år. Dette viser at bruken av

tobakk samlet sett har gått nokså mye ned blant elevene på ungdomsskolen. Oslo kommune

antar at informasjonen fra Ungdata innebærer at økningen i tobakkbruk først slår til når

ungdommene er gamle nok til å kjøpe tobakk selv. Da vil antagelig en tilsynsordning rettet mot

salg til de under 18 år ha liten effekt.

En ny registrerings- og tilsynsordning for kjøp av tobakk kan også vanskeliggjøre etablering av

næringsvirksomhet i Oslo kommune, ved å forsterke skjemaveldet, forlenge byråkratiske

prosesser og øke offentlige avgifter. Det å innføre et nytt registrerings- og tilsynsordning kan

også vanskeliggjøre kommunens mål om å legge til rette for stabile, langsiktige og gode

rammevilkår for næringslivet.

Dersom det likevel innføres en kommunal tilsynsordning, vil Oslo kommune knytte

kommentarer til høringsnotatets kapitler og departementets spesifikke ønsker om innspill.

Kapitlene blir kommentert i kronologisk rekkefølge i henhold til høringsnotatet, og kapitlenes

overskrift er angitt.

Generelt

Det forutsettes at en eventuell tilsynsordning for tobakksalg vil være fullfinansiert gjennom

avgifter og/eller ved bevilgninger fra statens side. Oslo kommune vil påpeke at det ikke i

tilstrekkelig grad tas høyde for kommunenes ressursbruk ved tilsynsordningen. Forslaget om å

etablere et registrerings- og tilsynssystem for salg av tobakk vil måtte følges opp med et

betydelig kontrollapparat. Som høringsnotatet påpeker, har det vist seg i praksis at har vært

vanskelig å avdekke salg av alkohol til ungdommer under 18 år. Den økte ressursbruken knyttet

til tilsyn og påfølgende saksbehandling vil medføre økte kostnader for kommunene. Det vises

særlig til at Oslo kommune har et stort antall salgssteder for tobakk (ca. 4-5 000 utsalgssteder,

jf. Oslo kommunes høringssvar fra 2012). Oslo kommune mener det foreslåtte gebyret vil

dekke kostnadene med selve tilsynet, men at det ikke vil dekke de kostnader ordningen vil

generere administrativt og forvaltningsrettslig. Se også kommentarene til kapittel 4.8 under.

Kapittel 4.1- Skissering av register- og tilsynsordningen og dens bakenforliggende hensyn

Departementet ber om høringsinstansenes synspunkter på hvorvidt salgsstedene bør pålegges

en plikt til å kontrollere at grossisten står oppført i tobakkssalgsregisteret.

Oslo kommune er i utgangspunktet positive til en slik ordning ettersom det sikrer at både

grossistene og salgsstedene registrerer seg. Dette vil både bidra til et velfungerende

registreringssystem, og til vanskeliggjøring av ulovlig import av tobakksvarer og e-sigaretter.

Kommunen er enig med departementet i at det forutsetter at salgsstedene har lett tilgang til

nødvendig informasjon i tobakksalgsregisteret, og at det er enkelt å finne informasjonen.

 3

Kommunens erfaring med serveringsloven er at det er vanskelig å sikre at alle serveringssteder

søker om bevilling. Ettersom Oslo kommune ikke i like stor grad kontrollerer serveringssteder

som salgs- og skjenkesteder, kreves det en ekstra innsats for å avdekke serveringssteder som

driver uten gyldig bevilling. En oppfordring for både grossister og salgssteder til å registrere

seg fremstår således som viktig. Dette taler derfor for at både salgssteder og grossister bør ha

en plikt til å sjekke om forhandlingsparten er registrert i tobakkssalgsregisteret.

Kapittel 4.2- Registrering som grunnlag for tilsyn

Oslo kommune er enige med departementet i at hvis det innføres en registerordning, må det

være et pliktkrav og en forutsetning for retten til å selge tobakksvarer og e-sigaretter. I tillegg

er det viktig at det lovfestes effektive og virkningsfulle reaksjoner ved unnlatelse av å oppfylle

registreringsplikten.

Kapittel 4.3- Registreringsplikt for salgssteder for tobakk og e-sigaretter

Departementet ber spesielt om høringsinstansenes innspill på om det vil være tilstrekkelig

informasjon for kommunenes etterfølgende tilsynsvirksomhet å be om foretakets navn,

organisasjonsnummer og adresse, ev. gårdsnummer/bruksnummer for salgsstedet.

Vedrørende registreringens minimumskrav vil det være hensiktsmessig at gårds- og

bruksnummer kreves oppgitt og ikke angis som valgfritt. Adresser kan være vanskelige å finne,

og sett hen til den elektroniske utviklingen med kartløsninger vil dette kunne være et nyttig

hjelpemiddel.

Kommunen er enig med departementet i at det ved registreringen bør opplyses om hvilken type

virksomhet det er og størrelse på lokalet. Dette er viktige målstyringsinstrumenter for

vurderingen av behovet for tilsyn. Det må i tillegg kreves at opplysningene samsvarer med

informasjonen i Brønnøysundregisteret.

Departementet ber om høringsinstansenes syn på om det vil være en mest hensiktsmessig

løsning om kommunen sender inn melding om eventuelt salgsforbud de ilegger eller nedlagt

drift til Helsedirektoratet, som i sin tur gjør informasjonen tilgjengelig i tobakksalgsregisteret,

eller om kommunene selv legger inn informasjon i registeret.

Oslo kommune anser den beste og minst ressurskrevende løsningen at kommunen selv kan

legge informasjon inn i registeret. På den måten sparer man et tidkrevende mellomledd ved å

måtte melde inn til Helsedirektoratet, samtidig som sjansen for feilregistreringer minsker. I

tillegg vil informasjonen raskere bli tilgjengelig i registeret hvis kommunen registrerer, noe

som anses som viktig for at grossistene skal legge riktig informasjon til grunn. Forutsatt at det

lages et system som gir Helsedirektoratet melding når det gjøres endringer i registeret. Oslo

kommune har de siste årene arbeidet med utvikling av digitale tjenester og automatisert

saksbehandling, og er derfor generelt positive til at registreringssystemet skal være elektronisk.

Virksomhetene plikter å opplyse om endringer i den registrerte informasjonen uten ugrunnet

opphold, jf. forslag til § 4 tredje ledd. For at bestemmelsen skal fungere i praksis, er det viktig

at kommunen kan sanksjonere salgssteder hvis de ikke oppfyller denne plikten. Kommunens

erfaring etter serverings- og alkoholloven, er at mange aktører ikke følger opp slike

bestemmelser. Stedene melder først fra om endringer når de mottar brev med pålegg og varsel

 4

om sanksjon. I tillegg bemerkes det at ordlyden «uten ugrunnet opphold» er skjønnsmessig og

lite veiledende. Departementet bør således vurdere om det er bedre å oppgi en frist som f.eks.

en 30-dagers frist som i alkoholloven § 1-10. Det er lettere både for forbrukerne og

kommunene å håndheve.

Kapittel 4.4- Krav om internkontroll

Departementet ber om høringsinstansenes innspill på hvilke rutiner som anses hensiktsmessig

med tanke på konkret og måleffektiv utforming av internkontrollsystemet. Det bes særlig om

innspill på om det bør innføres krav om aldersgrense for legitimasjon og til former for

opplæring, og om kravene skal fastsettes som egne krav i regelverket, i forskrift om

internkontroll som en del av internkontrollsystemet, eller om det kun bør utformes

veiledningsmateriale.

Hovedformålet med forslaget er å bedre salgsstedenes overholdelse av aldersgrensen for salg av

tobakksvarer og e-sigaretter, og de øvrige bestemmelsene for salg av slike varer. Departementet

vurderer at et krav om internkontroll vil kunne bidra til å forebygge salg til mindreårige og

oppfyllelse av de andre kravene om salg, på en mer effektiv måte enn et forbud alene. Oslo

kommune er enig i denne vurderingen, men vil påpeke at effekten av et krav om internkontroll

vil være svært avhengig av hvordan et krav om internkontroll blir utformet og implementert.

Departementet påpeker videre at et stort flertall av salgsstedene allerede vil være omfattet av

krav om internkontroll etter blant annet alkoholloven. Oslo kommune mener at kravene til

internkontroll, slik de er nedfelt i alkoholforskriften kapittel 8, ikke bør være retningsgivende

for hvordan departementet implementerer et krav til internkontroll i tobakkskadeloven. Disse

bestemmelsene bærer preg av å være overordnede mål til internkontrollssystemer generelt.

Internkontrollbestemmelsene etter alkoholloven er ikke utformet som spesifikke krav eller

beskrivelser av konkrete prosedyrer som salgs- og skjenkestedene pålegges å utføre.

Kommunens erfaring med alkohollovens krav til internkontroll er at svært mange

bransjeaktører ikke har god forståelse av hva kravet til internkontroll innebærer.

Tilbakemeldinger fra bransjen viser at salgs- og skjenkestedene synes det er vanskelig å

utforme internkontrollsystemer, og kvaliteten på systemene viser også til dels dette. På grunn

av manglende angivelse av kravets innhold til internkontroll i alkoholloven, er det i tillegg

vanskelig å føre tilsyn med det.

I forbindelse med observerte brudd på alkoholloven bes det om å få tilsendt stedenes

internkontroll. Etter at Helsedirektoratet publiserte «Guide til god internkontroll etter

alkoholloven», er erfaringen at kvaliteten på salgs- og skjenkestedenes internkontroll er bedret.

I mange tilfeller bruker imidlertid stedene Helsedirektoratets ferdig utfylte maler uten egne

endringer. Eksempelmalene som Helsedirektoratet har laget, er konkrete og utfyllende, og de

tar utgangspunkt i vanlige utfordringer for de ansatte. Siden internkontrollbestemmelsene i

alkoholforskriften ikke pålegger salgs- og skjenkestedene noen konkrete plikter i henhold til

innhold, har Oslo kommune vært forsiktige med å vurdere innholdet i stedenes

internkontrollmappe ved tilsyn. Avgjørende i denne forbindelse har vært om stedene har en

internkontrollmappe og at den i tilstrekkelig grad er tilgjengelig for personalet. Om de ansattes

opptreden under en kontroll vitner om manglende internkontrollrutiner, har det ikke blitt

sanksjonert etter internkontrollreglene, siden det ikke oppstilles noen konkrete krav til stedenes

internkontrollsystem. Internkontrollbestemmelsene i alkoholforskriften er ikke i god nok grad

bidrar til å forebygge overtredelser. Reglene oppfattes generelt som svært lite tilgjengelige for

 5

både bransje og kommune, og er i det vesentlige sovende bestemmelser. Departementet bør

derfor oppstille konkrete krav til internkontrollens innhold etter tobakkskadeloven.

Oslo kommune deler departementets oppfatning om at det er vanskelig å avdekke salg til

personer under 18 år, og at det derfor bør utformes svært konkrete bestemmelser for

internkontroll for å forebygge dette. For at disse skal få den ønskede forebyggende effekten,

støttes forslaget om at kravene til internkontroll bør fastsettes i forskrifts form. Etter at

Helsedirektoratet publiserte «Guide til god internkontroll etter alkoholloven», har det blitt

enkelt for en bedrift å adoptere eksempelmalene, og således kunne vise frem et godt

internkontrollsystem for kommunen. På den andre siden er det usikkert om det er noen

sammenheng mellom kvaliteten på det utarbeidede internkontrollsystemet i den enkelte bedrift

og etterlevelsen av alkoholloven i praksis.

Departementet ber om innspill på hvilke rutiner som anses hensiktsmessige for en konkret og

måleffektiv utforming av internkontrollsystemet. Det bes særlig om innspill på om det bør

innføres krav om aldersgrense for legitimasjon og former for opplæring. Oslo kommunes

erfaring er at mange salgssteder har oppslag i kassen om at alle som er under 25 år blir bedt om

å vise legitimasjon ved kjøp av alkoholholdig drikk. I mange tilfeller har de ansatte også fått

instruks om å sjekke legitimasjon på alle som ser ut som de er under 25 år, og kassasystemene

minner de ansatte på dette. Etter alkoholforskriften § 2-4 annet ledd, har ansatte på salgs- og

skjenkesteder ved tvil om alder rett og plikt til å kreve legitimasjon.

Eksempel på steg-for-steg rutine for hvordan de ansatte skal utføre en legitimasjonskontroll ved

tvil om alder: 1. Hold ID-en selv (Da bestemmer du selv hvor lang tid du vil bruke og legger til

rette for en best mulig ID-sjekk). 2. Sjekk ID-en nøye (om fødselsnummeret er skrapet vekk, og

plastfilm med «nytt» fødselsnummer er limt på, om ID-en er utløpt på dato, ansiktsfasong,

nese, munn øyne…). 3. Still kontrollspørsmål. (Personnummer, stjernetegn, hvilken bank er

kortet utstedt av, når tok personen førerkort…) 4. Spør etter annen ID (har personen noen andre

kort vedkommende ikke vil vise frem?) 5. Spør etter underskrift, sjekk mot ID. (Det er

vanskelig å forfalske en underskrift, ha penn og papir ved kassen) 6. Om du fortsatt er i tvil –

ikke godta ID-en. (Det er kundens ansvar og risiko å ha med seg tilstrekkelig god ID med bilde

som ligner).

Siden det er vanskelig å avdekke salg til personer under 18 år, vil det kunne være formålstjenlig

å se på muligheten for å innføre den svenske modellen med testkjøp i sin tilsynsvirksomhet av

tobakks- og alkohollovgivningen. Kommunen i Sverige benytter 18-åringer som ser unge ut og

sjekker om salgsstedene spør om legitimasjon ved salg av tobakksvarer. Salgssteder som ikke

etterspør legitimasjon, eller som selger tobakksvarer til tross for manglende legitimasjon, blir

sanksjonert. Oslo kommunes vurdering er at sanksjonering på bakgrunn av at spesifikke

internkontrollrutiner ikke har blitt fulgt, vil kunne bidra til å forebygge salg til mindreårige på

en mer effektiv måte enn et forbud alene. Ved å fastsette svært spesifikke krav i

internkontrollbestemmelsene og standardiserte perioder for salgsforbud i forskrifts form, vil

salgsstedene få klare internkontrollregler å forholde seg til, og følgene ved overtredelse vil bli

forutsigbare.

Departementet uttaler at et velfungerende internkontrollsystem blant annet vil bidra til at de

ansatte har tilstrekkelig kunnskap om regelverket, og ber om innspill på om det bør innføres

krav til former for opplæring. Oslo kommunes erfaring gjennom tilsyn, veiledning og

kursvirksomhet er at mange ansatte på salgs- og skjenkesteder får begrenset eller ingen formell

opplæring i alkoholregelverket. Ved å utforme faste og spesifikke krav i

 6

internkontrollbestemmelsene, og standardiserte perioder for salgsforbud i forskrifts form, vil

salgsstedene få sterke insentiver til å besørge formell opplæring av ansatte internt. Behovet for

kurs i myndighetenes regi vil være avhengig av hvordan internkontrollreglene utformes.

Videre mener kommunen at tilsyn med reklameforbudet, forbudet mot selvbetjening og synlig

oppstilling ikke vil være tidkrevende, og at det ikke vil være vanskelig å avdekke og

dokumentere overtredelser.

Kapittel 4.5-Plikter for grossistleddet

Oslo kommune er enige med departementet at det er hensiktsmessig å ha oversikt over

grossistene ved at de må registrere seg i registeret. Videre bør grossistene pålegges en plikt til å

påse at alle virksomheter som vil kjøpe slike varer, har foretatt pliktig registrering og ikke er

pålagt salgsforbud. Dette forutsetter selvfølgelig at grossistene har enkel tilgang på slik

informasjon. Dette vil sikre at salgssteder registrerer seg, og at salgssteder også i større grad

blir kjent med registeret. Dette vil lette kommunenes tilsynsarbeid ovenfor uregistrerte steder

som anses som naturlige utsalgssteder av tobakksvarer.

Videre anses det som viktig at grossister står registrert, for å sikre lovlig import av tobakksvarer

og e-sigaretter. Dette vil bidra til å forhindre blant annet smugling.

Kapittel 4.6-Reaksjoner ved overtredelser

Departementet ber om høringsinstansenes innspill på de foreslåtte reaksjonsformene samt

varigheten av salgsforbudet. Det understrekes i høringsnotatet at for at regelverket skal være

effektivt og formålet bak reguleringen skal oppnås, er det viktig å ha tilstrekkelige og

hensiktsmessige reaksjonsformer ved brudd på regelverket.

Oslo kommune er enige med departementet i at kommunen bør ha ulike reaksjonsmuligheter

for å sikre etterlevelse av regelverket. I det følgende redegjøres det for hvilke reaksjonsformer

som anses hensiktsmessige i forbindelse med overtredelser på tobakkskadeloven, blant annet

basert på vår erfaring med alkohol- og serveringsloven. Ettersom departementet legger opp til

at tobakkskadeloven skal være utformet slik at myndighetene enkelt skal kunne føre tilsyn, bør

reaksjonsformene være tilstrekkelig effektive og enkle å håndheve.

Departementet foreslår pålegg om retting, tvangsmulkt og salgsforbud som hensiktsmessige

reaksjonsformer. Disse reaksjonene er kjente fra dagens tobakksskadelov. Det fremgår

imidlertid ikke av høringsnotatet hvor hyppig disse reaksjonene har blitt brukt i praksis, eller

måloppnåelsen ved bruk av dem. Oslo kommune mener det er mulighet for at pålegg om retting

og tvangsmulkt er reaksjonsformer som er både ressurskrevende og mindre effektive. Dette er

basert på erfaring gjennom samarbeid med Arbeidstilsynet, som har hjemmel i

arbeidstilsynsloven § 18-6 til å gi pålegg. Inntrykket er at pålegg om retting ikke er

virkningsfullt nok og at det medfører tidkrevende saksbehandling. Ved å gi pålegg om retting

legges det opp til en reaksjonsform som er mer forebyggende enn sanksjonsbasert, og som

medfører mer korrespondanse mellom salgsstedene og kommunen. Et pålegg om retting vil

også kreve at kommunen følger opp med et nytt kontrollbesøk for å kontrollere om de påpekte

feil er utbedret, noe som totalt sett medfører flere kontroller og mer oppfølging enn hva som

anses nødvendig. Det er videre en fare for at salgsstedene returnerer til sin tidligere praksis så

snart de har dokumentert at feilen er rettet, slik at reaksjonen derfor ikke blir merkbar i

tilstrekkelig grad. Den økte ressursbruken knyttet til tilsyn og påfølgende saksbehandling vil

 7

medføre økte kostnader for kommunene. Det vises særlig til at Oslo kommune har et stort antall

salgssteder for tobakk (ca. 4-5000 utsalgssteder, jf. Oslo kommunes høringssvar fra 2012).

Hvis departementet likevel opprettholder pålegg om retting og tvangsmulkt som

reaksjonsformer, bør det vurderes å innta §§ 7 og 9 i høringsnotatets § 8. Det er viktig at steder

som motsetter seg tilsyn eller ikke overholder salgsforbudet blir sanksjonert. Dette har

kommunen god erfaring med etter alkoholloven. Oslo kommune støtter for øvrig

departementets forslag til hvilke bestemmer som sanksjoneres etter § 8.

Videre støtter Oslo kommune høringsnotatets forslag om salgsforbud som reaksjonsform. Det

er viktig at reaksjoner ved overtredelse motiverer salgsstedene til å følge regelverket, og

salgsforbud anses som en effektiv sanksjon som hindrer gjentatte brudd på regelverket. Videre

er det hensiktsmessig å innføre et standardisert prikktildelingssystem i tobakkskadeloven som

er lik det nasjonale prikktildelingssystemet etter alkoholloven. Prikktildelingssystemet er

hjemlet i alkoholloven § 1-8 tredje ledd, og alkoholforskriften kapittel 10 inneholder nærmere

bestemmelser om tildeling av prikker. En standardisert reaksjonsform bidrar til enkel og lik

saksbehandling, samt forutberegnelighet for salgsstedene. Ettersom dette systemet er kjent for

alle landets kommuner gjennom håndhevelse av alkoholloven, vil det være enkelt for

kommunene å tilegne seg reaksjonsformen etter tobakkskadeloven også. Det fremstår således

som en god løsning å standardisere sanksjonsformene så langt det er mulig, istedenfor å innføre

skjønnsmessige reaksjoner. Et slikt system kan også erstatte reaksjoner som retting og

tvangsmulkt.

I likhet med kommentaren til høringsnotatets § 8 overfor, mener Oslo kommune at det også bør

vurderes å innta tobakkskadelovens §§ 7 og 9 i høringsnotatets § 9 om salgsforbud. Videre

støtter kommunen departementets forslag om at brudd på § 17 om aldersbestemmelser bør

sanksjoneres i høringsnotatets § 9, herunder gjennom et standardisert prikktildelingssystem.

Til departementets ønske om høringsinstansenes innspill på varigheten av salgsforbudet, er det

kommunens vurdering at varigheten av et eventuelt salgsforbud må utredes nærmere. For det

første er det viktig at salgsforbudets varighet står i forhold til overtredelsens grovhet. For det

andre vil det være hensiktsmessig om reaksjonen har preventiv effekt, slik at man unngår

gjentatte brudd på samme salgssted. Basert på erfaringer med alkoholloven, bør varigheten av

et salgsforbud differensieres etter bruddets grovhet og antall brudd på salgsstedet. Det er

imidlertid viktig at departementet foretar en vurdering av det tapsomfanget salgsstedet vil lide

ved et eventuelt salgsforbud. Omsetningen av tobakksalg vil variere fra virksomhet til

virksomhet, og det avhenger blant annet av størrelse på salgsstedet, utvalget, beliggenhet og

åpningstider. Forskjellen mellom salgsstedene gjør at et salgsforbud rammer ulikt, men slik er

det også etter alkoholloven. En standardisering av varigheten på salgsforbudet etter arten og

grovheten av overtredelsen, vil således være en enkel og hensiktsmessig måte å ilegge

sanksjoner på. For å spare kommunene for ressurser kan et prikktildelingssystem etter

tobakksskadeloven med fordel utformes strengere, slik at kommunene ikke må følge opp

salgssteder over lengre tidsperioder. Et strengt system som håndheves vil også virke preventivt

og sikre bedre etterlevelse av regelverket.

Oslo kommune støtter departementets forslag om å fastsette de standardiserte periodene for

salgsforbud i forskrift.

Kapittel 4.7-Tilsyn

 8

Departementet vil komme tilbake med forlag til tilsynsfrekvens i forskriftshøringen, men tar

gjerne i mot høringsinstansenes innspill på dette punktet allerede nå.

Oslo kommune viser til erfaringen med kontroll av salgs- og skjenkesteder i Oslo kommune,

hvor det følger av alkoholforskriften § 9-7 at hvert salgs- og skjenkested skal kontrolleres minst

én gang årlig, og kommunene skal gjennomføre minst tre ganger så mange kontroller som de

har salgs- og skjenkesteder. Å kunne tilpasse kontrollvirksomheten gir kommunene stor

fleksibilitet og letter arbeidet, samt at det legger til rette for målstyrt kontrollvirksomhet. Det

sørger også for effektiv bruk av ressurser. Kommunen anbefaler derfor en tilsvarende ordning

for tilsyn etter tobakksskadeloven. Kommunen slutter seg til forslaget om et minimumskrav

som innebærer at hvert salgssted kontrolleres minst én gang per år. I tillegg til minimumskravet

kan det vurderes om det skal være et lignende krav som i alkoholloven til at kommunene skal

gjennomføre et visst antall kontroller hvert år.

Det bemerkes imidlertid at behovet for hyppige kontroller er ikke like stort etter

tobakkskadeloven som etter alkoholloven. Sett hen til at Oslo kommune har rundt 4-5000

salgssteder for tobakksvarer, vil et slikt krav medføre en betydelig økt ressursbruk i Oslo

kommune. Det vil til enhver tid være hensiktsmessig å samkjøre kontroll av alkohol- og

tobakksalg, men i Oslo kommune er det et stort antall steder som selger tobakksvarer som ikke

har skjenke- eller salgsbevilling. Det gjelder blant annet alle bensinstasjoner, kiosker og

storkiosker.

I høringsnotatet foreslås kommunenes tilsynsansvar nedfelt i ny § 7. Etter forslaget plikter

salgssteder å gi kommunen tilgang til lokalene, herunder varelager, nødvendige opplysninger,

vareprøver og annen relevant bistand. Oslo kommunes erfaring etter alkoholloven er at denne

tilgangen til både lokaler og andre opplysninger er viktig. Imidlertid bør ordlyden «nødvendige

opplysninger» med fordel gjøres klarere. Det vil være enklere å gjennomføre tilsyn dersom det

spesifiseres hvilke typer opplysninger som kan kreves, eksempelvis gjennom en ikke-

uttømmende opplisting eller en samlebetegnelse. Det vises til alkoholloven § 1-9 tredje ledd,

hvor det fremgår at bevillingsmyndigheten når som helst kan kreve adgang til lokaler og

regnskaper, herunder kreve å få nødvendige opplysninger om regnskap og drift fra

bevillingshaver.

Oslo kommune slutter oss til forslaget om at Fylkesmannen blir klageorgan for kommunale

vedtak fattet etter tobakksskadeloven. Fylkesmannen er også klageinstans etter alkohol- og

serveringsloven.

Kapittel 4.8-Finansiering

I Oslo kommune vil register- og tilsynsordningen kreve mye ressurser, ettersom Oslo er

kommunen med flest tobakkssalgssteder i Norge. Det er knyttet en betydelig kostnad til

saksbehandling og tilsyn i dette forslaget og Oslo kommune mener høringsnotatet ikke tar

høyde for kommunens forventede ressursbruk i stor nok grad. Det bemerkes at det i Oslo

kommune er mange flere tobakkssalgssteder enn alkoholsalgssteder og det vil dermed måtte

gjennomføres et betydelig antall rene tilsyn etter tobakkskadeloven. Andelen av salgssteder for

tobakk som er lokalisert i Oslo kommune ble i 2012 antatt å være minimum i størrelsesorden 4-

5000, men det er usikkerhet knyttet til dette tallet. Forslaget om å etablere et registrerings- og

tilsynssystem for salg av tobakk vil måtte følges opp med et betydelig kontrollapparat.

 9

I høringsnotatet er det foreslått 1-2 tilsyn per salgssted per år. Det vises til at SIRIUS

konkluderer med at hvert tilsyn vil medføre tre arbeidstimer for kommunen av 400 kroner,

pluss en time til oppfølging av internkontroll. Ut i fra dette mener Helse- og

omsorgsdepartementet at et årlig gebyr på om lag 2 000 kroner per salgssted vil dekke

kommunens kostnader. Oslo kommune mener det foreslåtte gebyret vil dekke kostnadene med

selve tilsynet, men at det ikke vil dekke de kostnader ordningen vil generere administrativt og

forvaltningsrettslig. Oppstart- og implementeringskostnaden er heller ikke nærmere vurdert i

høringsutkastet. Ettersom andelen tobakkssalgssteder i Oslo er stor, anslås det at den foreslåtte

ordningen vil kreve ett årsverk tilsvarende en kostnad på 900 000 kroner.

Erfaringen etter alkoholloven er også at det ikke er enkelt å kreve innbetaling av gebyr. Mange

virksomheter unnlater å betale med mindre det varsles om sanksjon, og det kreves ofte også

flere påminnelser. I tillegg er det en forutsetning for innkreving at kommunene har oversikt

over hvem som har salgstillatelse. Som nevnt tidligere, bør departementet vurdere om

unnlatelse av betaling av gebyr skal sanksjoneres.

Når det gjelder selve registeret er det positivt at departementet vurderer at det skal opprettes i

Altinn, for det er en enkel løsning for kommunene å integrere seg opp mot.

Kapittel 4.9-Overgangsregler

Departementet ser for seg at de foreslåtte lovendringene vil kunne tre i kraft 1. juli 2017 og at

ordningen er i drift fra 1. januar 2018. Departementet mener at en overgangsperiode på seks

måneder vil gi tid til registrering, spredning av informasjon om ordningen til grossister og

salgssteder, opplæring av kontrollører med videre.

Det er usikkert hvor mye ressurser og arbeid den foreslåtte ordningen vil medføre. Oslo

kommune er ikke uenige i at en overgangsperiode på seks måneder kan være tilstrekkelig, men

departementet bør vurdere behovet for en lengre overgangsperiode for kommunene når

register- og tilsynsordningens omfang er kartlagt. Det er viktig at det tas hensyn til

kommunenes behov for nyansettelser, opplæring og utvikling av elektroniske løsninger.

Med hilsen

Eli Vorkinn

kommunaldirektør

Jan Fredrik Lockert

næringssjef

Godkjent og ekspedert elektronisk

Kopi til: 1) Helena.Wilson@hod.dep.no

2) Næringsetaten

mailto:Helena.Wilson@hod.dep.no

